Statement of Basis of the Federal Operating Permit Oxy Vinyls, LP Site Name: Oxy Vinyls - Battleground Chlor-Alkali Plant Area Name: Battleground Chlor-Alkali Plant Physical Location: 2800 Park Road 1836 Nearest City: La Porte County: Harris > Permit Number: O1368 Project Type: Renewal Standard Industrial Classification (SIC) Code: 2869 SIC Name: Industrial Organic Chemicals This Statement of Basis sets forth the legal and factual basis for the draft permit conditions in accordance with 30 TAC §122.201(a)(4). Per 30 TAC §§ 122.241 and 243, the permit holder has submitted an application under § 122.134 for permit renewal. This document may include the following information: A description of the facility/area process description; A basis for applying permit shields: A list of the federal regulatory applicability determinations; A table listing the determination of applicable requirements; A list of the New Source Review Requirements: The rationale for periodic monitoring methods selected; The rationale for compliance assurance methods selected; A compliance status; and A list of available unit attribute forms. Prepared on: June 21, 2016 #### Operating Permit Basis of Determination #### **Permit Area Process Description** The facility produces chlorine and caustic and consists of two primary areas: chlorine/caustic production and plant utilities. The process of making chlorine and sodium hydroxide from sodium chloride involves the electrolysis of nearly saturated sodium chloride brine in an electrolytic (diaphragm) cell. Solid salt and water serve as the basic raw materials for the process. Raw salt is mixed with water and salt recovered from the process, in salt dissolving tanks to form a basic brine solution. The basic brine is combined with soda ash, passed through settling tanks and filtered to remove solid impurities. The waste stream from the settlers and filter backwash, alkaline calcium carbonates, is discharged to the brine sludge pit. The overflow from the brine sludge pit flows into the raw brine reservoir and is recycled into the process. After impurities are removed from the feedstock brine, it is passed through a process heater and to a saturation tank where salt and hydrogen chloride are added (FIN BG0002) insuring saturation. Saturated brine is directed through a second process heater and fed into diaphragm cells (FIN BGCO37). The Battleground site chlor-alkali unit is made up of three separate circuits. Each circuit can operate independently, but normally the three are operated in parallel. While flowing through the diaphragm cells, the brine is electrolyzed producing chlorine, hydrogen and sodium hydroxide. The sodium hydroxide product (approximately a 12% solution) is distributed to cell liquor storage tanks. The sodium hydroxide is passed through a steam evaporator increasing the concentration of the caustic solution to approximately 50% NaOH. During the concentration process, salt is crystallized out of the system and removed by centrifuges and filters. The crystallized salt is returned to the process, except for a purge stream discharged to the wastewater reservoir for clarification prior to discharge to a drainage ditch. Filter backwash and other wash streams are also recycled into the process. Approximately half of the 50% NaOH solution is sold, with the remaining transferred to a purification process which employs ammonia. Chlorine produced in the diaphragm cells is cooled to remove moisture, passed through a sulfuric acid dryer, compressed, liquefied and sent to storage for later off-site shipment. Condensate removed from the chlorine gas stream is passed through a stripping column to remove any remaining chlorine gas. The chlorine gas is returned to the process downstream of the diaphragm cells. Water from the stripper is treated in a chlorine scrubber/neutralizer (BGCO40) with sodium hydroxide. After condensate has been removed, the chlorine gas is passed through a dryer where it is treated with sulfuric acid. Spent acid from the drying operation is collected and returned to the supplier for regeneration. The dried chlorine gas is compressed and directed to a refrigeration unit where it is liquefied. Liquid chlorine is directed to on-site storage prior to sale. Liquid chlorine can be transported from the Battleground site via pipeline or tank car. Chlorine gas remaining after the liquefaction process or that collected in the storage tanks is gathered and directed to a chlorine recovery unit where it is treated with carbon tetrachloride. Any remaining chlorine gas is sent back to the liquefaction unit and liquid chlorine is sent to storage. The vent stream from the chlorine recovery unit is sent to carbon-tet recovery (BGC004) unit which reclaims carbon tetrachloride and returns it to storage (BGC001) and the process. The vent stream from this unit (BG0004) is directed off-site for treatment and disposal. An emergency scrubbing system prevents discharges of chlorine in the event of equipment failure. A by-product of chlorine production is hydrogen, which is collected, cooled and compressed for sale or use by plant utilities. Hydrogen from each of the chlorine circuits is collected in a separate low-pressure header. Each header system is equipped with two hydrogen vents. One vent is from a seal pot (EPNs BGCO71, BGC072 and BGCO73) that is normally used as both a safety device and a vent for hydrogen that cannot be consumed beneficially. The other vent (EPNs BGCO68, BGC069 and BGCO70) is a standby vent that is only used when the primary vent cannot be used. Each of the low-pressure vent headers is fed to a compressor, increasing the pressure to approximately 15 psig before it is directed to a common high-pressure vent header. The high-pressure vent header directs hydrogen to either the utilities area or off -site customers. There are two vents (EPNs BGC033 and BGC034) on the high-pressure vent header which are used to vent hydrogen which cannot be consumed by the on-site cogeneration unit or off-site customers. Air contaminants from the production of chlorine and caustic include: carbon tetrachloride, chlorine, hydrogen, hydrogen chloride, ammonia and freon. In addition standard combustion contaminants are emitted by reciprocating engines which drive emergency generators. The utilities area consists of two internal combustion gas turbine sets, two heat recovery steam generators (HSRG), a steam turbine and three carbonation towers. The gas turbine sets are General Electric MS 7001 Series E units, equipped with low NOx burners and are fired with natural gas. The gas turbines produce approximately 70 MW of electrical power each with a maximum heat rate of 960 MMBtu/Hr. The HSRGs burn natural gas and hydrogen generated in the diaphragm cells, and have a steam output of approximately 485,000 lbs/hr with a maximum heat rate of 300 MMBtu/Hr. The steam turbine produces approximately 80 MW of electrical power with a steam output of 690,000 lbs/hr. Flue gas from the gas turbines and HRSGs is primarily vented to the atmosphere. However, due to the CO/CO2 content of the flue gas, a slip stream is directed to one of three carbonation scrubbers. The carbonation scrubbers are used on semi-continuous basis to produce a sodium carbonate solution, by scrubbing flue gas with a weak sodium hydroxide solution. Only one tower is used at a time. The combined-cycle power system (turbines/HRSGs) are the major emission units in the utilities area. These units are a source of NOx, CO, VOC, SO2 and PM. #### **FOPs at Site** The "application area" consists of the emission units and that portion of the site included in the application and this permit. Multiple FOPs may be issued to a site in accordance with 30 TAC § 122.201(e). When there is only one area for the site, then the application information and permit will include all units at the site. Additional FOPs that exist at the site, if any, are listed below. Additional FOPs: None #### **Major Source Pollutants** The table below specifies the pollutants for which the site is a major source: | Major Pollutants | VOC, PM, NOX, CO | |------------------|------------------| | | | #### Reading State of Texas's Federal Operating Permit The Title V Federal Operating Permit (FOP) lists all state and federal air emission regulations and New Source Review (NSR) authorizations (collectively known as "applicable requirements") that apply at a particular site or permit area (in the event a site has multiple FOPs). **The FOP does not authorize new emissions or new construction activities.** The FOP begins with an introductory page which is common to all Title V permits. This page gives the details of the company, states the authority of the issuing agency, requires the company to operate in accordance with this permit and 30 Texas Administrative Code (TAC) Chapter 122, requires adherence with NSR requirements of 30 TAC Chapter 116, and finally indicates the permit number and the issuance date. This is followed by the table of contents, which is generally composed of the following elements. Not all permits will have all of the elements. - General Terms and Conditions - Special Terms and Conditions - Emissions Limitations and Standards, Monitoring and Testing, and Recordkeeping and Reporting - o Additional Monitoring Requirements - New Source Review Authorization Requirements - o Compliance Requirements - Protection of Stratosphere Ozone - o Permit Location - Permit Shield (30 TAC § 122.148) - Attachments - Applicable Requirements Summary - Unit Summary - Applicable Requirements Summary - Additional Monitoring Requirements - Permit Shield - New Source Review Authorization References - o Compliance Plan - Alternative Requirements - Appendix A - Acronym list - Appendix B - o Copies of major NSR authorizations #### General Terms and Conditions The General Terms and Conditions are the same and appear in all permits. The first paragraph lists the specific citations for 30 TAC
Chapter 122 requirements that apply to all Title V permit holders. The second paragraph describes the requirements for record retention. The third paragraph provides details for voiding the permit, if applicable. The fourth paragraph states that the permit holder shall comply with the requirements of 30 TAC Chapter 116 by obtaining a New Source Review authorization prior to new construction or modification of emission units located in the area covered by this permit. The fifth paragraph provides details on submission of reports required by the permit. #### Special Terms and Conditions Emissions Limitations and Standards, Monitoring and Testing, and Recordkeeping and Reporting. The TCEQ has designated certain applicable requirements as site-wide requirements. A site-wide requirement is a requirement that applies uniformly to all the units or activities at the site. Units with only site-wide requirements are addressed on Form OP-REQ1 and are not required to be listed separately on a OP-UA Form or Form OP-SUM. Form OP-SUM must list all units addressed in the application and provide identifying information, applicable OP-UA Forms, and preconstruction authorizations. The various OP-UA Forms provide the characteristics of each unit from which applicable requirements are established. Some exceptions exist as a few units may have both site-wide requirements and unit specific requirements. Other conditions. The other entries under special terms and conditions are in general terms referring to compliance with the more detailed data listed in the attachments. #### Attachments Applicable Requirements Summary. The first attachment, the Applicable Requirements Summary, has two tables, addressing unit specific requirements. The first table, the Unit Summary, includes a list of units with applicable requirements, the unit type, the applicable regulation, and the requirement driver. The intent of the requirement driver is to inform the reader that a given unit may have several different operating scenarios and the differences between those operating scenarios. The applicable requirements summary table provides the detailed citations of the rules that apply to the various units. For each unit and operating scenario, there is an added modifier called the "index number," detailed citations specifying monitoring and testing requirements, recordkeeping requirements, and reporting requirements. The data for this table are based on data supplied by the applicant on the OP-SUM and various OP-UA forms. Additional Monitoring Requirement. The next attachment includes additional monitoring the applicant must perform to ensure compliance with the applicable standard. Compliance assurance monitoring (CAM) is often required to provide a reasonable assurance of compliance with applicable emission limitations/standards for large emission units that use control devices to achieve compliance with applicant requirements. When necessary, periodic monitoring (PM) requirements are specified for certain parameters (i.e. feed rates, flow rates, temperature, fuel type and consumption, etc.) to determine if a term and condition or emission unit is operating within specified limits to control emissions. These additional monitoring approaches may be required for two reasons. First, the applicable rules do not adequately specify monitoring requirements (exception- Maximum Achievable Control Technology Standards (MACTs) generally have sufficient monitoring), and second, monitoring may be required to fill gaps in the monitoring requirements of certain applicable requirements. In situations where the NSR permit is the applicable requirement requiring extra monitoring for a specific emission unit, the preferred solution is to have the monitoring requirements in the NSR permit updated so that all NSR requirements are consolidated in the NSR permit. Permit Shield. A permit may or may not have a permit shield, depending on whether an applicant has applied for, and justified the granting of, a permit shield. A permit shield is a special condition included in the permit document stating that compliance with the conditions of the permit shall be deemed compliance with the specified potentially applicable requirement(s) or specified applicable state-only requirement(s). New Source Review Authorization References. All activities which are related to emissions in the state of Texas must have a NSR authorization prior to beginning construction. This section lists all units in the permit and the NSR authorization that allowed the unit to be constructed or modified. Units that do not have unit specific applicable requirements other than the NSR authorization do not need to be listed in this attachment. While NSR permits are not physically a part of the Title V permit, they are legally incorporated into the Title V permit by reference. Those NSR permits whose emissions exceed certain PSD/NA thresholds must also undergo a Federal review of federally regulated pollutants in addition to review for state regulated pollutants. Compliance Plan. A permit may have a compliance schedule attachment for listing corrective actions plans for any emission unit that is out of compliance with an applicable requirement. Alternative Requirements. This attachment will list any alternative monitoring plans or alternative means of compliance for applicable requirements that have been approved by the EPA Administrator and/or the TCEQ Executive Director. #### Appendix A Acronym list. This attachment lists the common acronyms used when discussing the FOPs. #### Appendix B Copies of major NSR authorizations applicable to the units covered by this permit have been included in this Appendix, to ensure that all interested persons can access those authorizations. # Stationary vents subject to 30 TAC Chapter 111, Subchapter A, § 111.111(a)(1)(B) addressed in the Special Terms and Conditions The site contains stationary vents with a flowrate less than 100,000 actual cubic feet per minute (acfm) and constructed before or after January 31, 1972 which are limited, over a six-minute average, to 20% opacity as required by 30 TAC § 111.111(a)(1)(B). As a site may have a large number of stationary vents that fall into this category, they are not required to be listed individually in the permit's Applicable Requirement Summary. This is consistent with EPA's White Paper for Streamlined Development of Part 70 Permit Applications, July 10, 1995, that states that requirements that apply identically to emission units at a site can be treated on a generic basis such as source-wide opacity limits. Periodic monitoring is specified in Special Term and Condition 3.A.(iv) for stationary vents subject to 30 TAC § 111.111(a)(1)(B) to verify compliance with the 20% opacity limit. These vents are not expected to produce visible emissions during normal operation. The TCEQ evaluated the probability of these sources violating the opacity standards and determined that there is a very low potential that an opacity standard would be exceeded. It was determined that continuous monitoring for these sources is not warranted as there would be very limited environmental benefit in continuously monitoring sources that have a low potential to produce visible emissions. Therefore, the TCEQ set the visible observation monitoring frequency for these sources to once per calendar quarter. The TCEQ has exempted vents that are not capable of producing visible emissions from periodic monitoring requirements. These vents include sources of colorless VOCs, non-fuming liquids, and other materials that cannot produce emissions that obstruct the transmission of light. Passive ventilation vents, such as plumbing vents, are also included in this category. Since this category of vents are not capable of producing opacity due to the physical or chemical characteristics of the emission source, periodic monitoring is not required as it would not yield any additional data to assure compliance with the 20% opacity standard of 30 TAC § 111.111(a)(1)(B). In the event that visible emissions are detected, either through the quarterly observation or other credible evidence, such as observations from company personnel, the permit holder shall either report a deviation or perform a Test Method 9 observation to determine the opacity consistent with the 6-minute averaging time specified in 30 TAC § 111.111(a)(1)(B). An additional provision is included to monitor combustion sources more frequently than quarterly if alternate fuels are burned for periods greater than 24 consecutive hours. This will address possible emissions that may arise when switching fuel types. Stationary Vents subject to 30 TAC Chapter 111 not addressed in the Special Terms and Conditions All other stationary vents subject to 30 TAC Chapter 111 not covered in the Special Terms and Conditions are listed in the permit's Applicable Requirement Summary. The basis for the applicability determinations for these vents are listed in the Determination of Applicable Requirements table. #### **Federal Regulatory Applicability Determinations** The following chart summarizes the applicability of the principal air pollution regulatory programs to the permit area: | Regulatory Program | Applicability
(Yes/No) | |--|---------------------------| | Prevention of Significant Deterioration (PSD) | Yes | | Nonattainment New Source Review (NNSR) | No | | Minor NSR | Yes | | 40 CFR Part 60 - New Source Performance Standards | Yes | | 40 CFR Part 61 - National Emission Standards for
Hazardous Air Pollutants (NESHAPs) | Yes | | 40 CFR Part 63 - NESHAPs for Source Categories | Yes | | Title IV (Acid Rain) of the Clean Air Act (CAA) | No | | Title V (Federal Operating Permits) of the CAA | Yes | | Title VI (Stratospheric Ozone Protection) of the CAA | Yes | | CAIR (Clean Air Interstate Rule) | No | In general, units not meeting the
criteria for inclusion on either Form OP-SUM or Form OP-REQ1 are not required to be addressed in the operating permit application. Examples of these types of units include, but are not limited to, the following: - 1. Office activities such as photocopying, blueprint copying, and photographic processes. - 2. Sanitary sewage collection and treatment facilities other than those used to incinerate wastewater treatment plant sludge. Stacks or vents for sanitary sewer plumbing traps are also included. - 3. Food preparation facilities including, but not limited to, restaurants and cafeterias used for preparing food or beverages primarily for consumption on the premises. - 4. Outdoor barbecue pits, campfires, and fireplaces. - 5. Laundry dryers, extractors, and tumblers processing bedding, clothing, or other fabric items generated primarily at the premises. This does not include emissions from dry cleaning systems using perchloroethylene or petroleum solvents. - 6. Facilities storing only dry, sweet natural gas, including natural gas pressure regulator vents. - 7. Any air separation or other industrial gas production, storage, or packaging facility. Industrial gases, for purposes of this list, include only oxygen, nitrogen, helium, neon, argon, krypton, and xenon. - 8. Storage and handling of sealed portable containers, cylinders, or sealed drums. - 9. Vehicle exhaust from maintenance or repair shops. - 10. Storage and use of non-VOC products or equipment for maintaining motor vehicles operated at the site (including but not limited to, antifreeze and fuel additives). - 11. Air contaminant detectors and recorders, combustion controllers and shut-off devices, product analyzers, laboratory analyzers, continuous emissions monitors, other analyzers and monitors, and emissions associated with sampling activities. Exception to this category includes sampling activities that are deemed fugitive emissions and under a regulatory leak detection and repair program. - 12. Bench scale laboratory equipment and laboratory equipment used exclusively for chemical and physical analysis, including but not limited to, assorted vacuum producing devices and laboratory fume hoods. - 13. Steam vents, steam leaks, and steam safety relief valves, provided the steam (or boiler feedwater) has not contacted other materials or fluids containing regulated air pollutants other than boiler water treatment chemicals. - 14. Storage of water that has not contacted other materials or fluids containing regulated air pollutants other than boiler water treatment chemicals. - 15. Well cellars. - 16. Fire or emergency response equipment and training, including but not limited to, use of fire control equipment including equipment testing and training, and open burning of materials or fuels associated with firefighting training. - 17. Crucible or pot furnaces with a brim full capacity of less than 450 cubic inches of any molten metal. - 18. Equipment used exclusively for the melting or application of wax. - 19. All closed tumblers used for the cleaning or deburring of metal products without abrasive blasting, and all open tumblers with a batch capacity of 1,000 lbs. or less. - 20. Shell core and shell mold manufacturing machines. - 21. Sand or investment molds with a capacity of 100 lbs. or less used for the casting of metals; - 22. Equipment used for inspection of metal products. - 23. Equipment used exclusively for rolling, forging, pressing, drawing, spinning, or extruding either hot or cold metals by some mechanical means. - 24. Instrument systems utilizing air, natural gas, nitrogen, oxygen, carbon dioxide, helium, neon, argon, krypton, and xenon. - 25. Battery recharging areas. - 26. Brazing, soldering, or welding equipment. #### **Determination of Applicable Requirements** The tables below include the applicability determinations for the emission units, the index number(s) where applicable, and all relevant unit attribute information used to form the basis of the applicability determination. The unit attribute information is a description of the physical properties of an emission unit which is used to determine the requirements to which the permit holder must comply. For more information about the descriptions of the unit attributes specific Unit Attribute Forms may be viewed at www.tceq.texas.gov/permitting/air/nav/air_all_ua_forms.html. A list of unit attribute forms is included at the end of this document. Some examples of unit attributes include construction date; product stored in a tank; boiler fuel type; etc.. Generally, multiple attributes are needed to determine the requirements for a given emission unit and index number. The table below lists these attributes in the column entitled "Basis of Determination." Attributes that demonstrate that an applicable requirement applies will be the factual basis for the specific citations in an applicable requirement that apply to a unit for that index number. The TCEQ Air Permits Division has developed flowcharts for determining applicability of state and federal regulations based on the unit attribute information in a Decision Support System (DSS). These flowcharts can be accessed via the internet at www.tceq.texas.gov/permitting/air/nav/air_supportsys.html. The Air Permits Division staff may also be contacted for assistance at (512) 239-1250. The attributes for each unit and corresponding index number provide the basis for determining the specific legal citations in an applicable requirement that apply, including emission limitations or standards, monitoring, recordkeeping, and reporting. The rules were found to apply or not apply by using the unit attributes as answers to decision questions found in the flowcharts of the DSS. Some additional attributes indicate which legal citations of a rule apply. The legal citations that apply to each emission unit may be found in the Applicable Requirements Summary table of the draft permit. There may be some entries or rows of units and rules not found in the permit, or if the permit contains a permit shield, repeated in the permit shield area. These are sets of attributes that describe negative applicability, or; in other words, the reason why a potentially applicable requirement does not apply. If applicability determinations have been made which differ from the available flowcharts, an explanation of the decisions involved in the applicability determination is specified in the column "Changes and Exceptions to RRT." If there were no exceptions to the DSS, then this column has been removed. The draft permit includes all emission limitations or standards, monitoring, recordkeeping and reporting required by each applicable requirement. If an applicable requirement does not require monitoring, recordkeeping, or reporting, the word "None" will appear in the Applicable Requirements Summary table. If additional periodic monitoring is required for an applicable requirement, it will be explained in detail in the portion of this document entitled "Rationale for Compliance Assurance Monitoring (CAM)/ Periodic Monitoring Methods Selected." When attributes demonstrate that a unit is not subject to an applicable requirement, the applicant may request a permit shield for those items. The portion of this document entitled "Basis for Applying Permit Shields" specifies which units, if any, have a permit shield. #### Operational Flexibility When an emission unit has multiple operating scenarios, it will have a different index number associated with each operating condition. This means that units are permitted to operate under multiple operating conditions. The applicable requirements for each operating condition are determined by a unique set of unit attributes. For example, a tank may store two different products at different points in time. The tank may, therefore, need to comply with two distinct sets of requirements, depending on the product that is stored. Both sets of requirements are included in the permit, so that the permit holder may store either product in the tank. ## **Determination of Applicable Requirements** | Unit ID | Regulation | Index
Number | Basis of Determination* | Changes and
Exceptions to DSS** | |---------|--|---------------------|--|--| | FBGU02A | 30 TAC
Chapter 111,
Visible
Emissions | R1111-YRD-
BLAST | UNIT TYPE = EMISSION UNIT FUNCTIONALLY IDENTICAL REPLACEMENT [REG VII] = UNIT IS NOT FUNCTIONALLY IDENTICAL REPLACEMENT (DATE CONSTRUCTED/PLACED IN SERVICE = '92+') | The rule citations were determined from an analysis of the rule text and the basis of determination. | | FBGU02B | 30 TAC
Chapter 111,
Visible
Emissions | R1111-YRD-
PAINT | UNIT TYPE = EMISSION UNIT FUNCTIONALLY IDENTICAL REPLACEMENT [REG VII] = UNIT IS NOT FUNCTIONALLY IDENTICAL REPLACEMENT (DATE CONSTRUCTED/PLACED IN SERVICE = '92+') | The rule citations were determined from an analysis of the rule text and the basis of determination. | | FBGU03 | 30 TAC
Chapter 111,
Visible
Emissions | R1111-SW-
BLAST | UNIT TYPE = EMISSION UNIT FUNCTIONALLY IDENTICAL REPLACEMENT [REG VII] = UNIT IS NOT FUNCTIONALLY IDENTICAL REPLACEMENT (DATE CONSTRUCTED/PLACED IN SERVICE = '92+') | The rule citations were determined from an analysis of the rule text and the basis of determination. | | FBGU04 | 30 TAC
Chapter 111,
Visible
Emissions | R1111-SW-
PAINT | UNIT TYPE = EMISSION UNIT FUNCTIONALLY IDENTICAL REPLACEMENT [REG VII] = UNIT IS NOT FUNCTIONALLY IDENTICAL
REPLACEMENT (DATE CONSTRUCTED/PLACED IN SERVICE = '92+') | The rule citations were determined from an analysis of the rule text and the basis of determination. | | BGC-042 | 30 TAC
Chapter 117,
Subchapter B | R17ICI-
EMERG | Type of Service = Existing diesel fuel-fired engine, located in the Houston/Galveston/Brazoria ozone nonattainment area, operated less than 100 hours/year, on a rolling 12-month average that has not been modified, reconstructed or relocated on or after October 1, 2001 | | | Unit ID | Regulation | Index
Number | Basis of Determination* | Changes and
Exceptions to DSS** | |---------|--|------------------|---|--| | BGC-042 | 40 CFR Part
63, Subpart | 63ZZZZ-1 | HAP Source = Any stationary source of hazardous air pollutants that is not a major source as defined in 40 CFR § 63.2. | | | | ZZZZ | | Brake HP = Stationary RICE with a brake HP greater than or equal to 100 HP and less than 250 HP. | | | | | | Construction/Reconstruction Date = Commenced construction or reconstruction before December 19, 2002. | | | | | | Nonindustrial Emergency Engine = Stationary RICE is not defined in 40 CFR \$63.6675 as a residential emergency RICE, a commercial emergency RICE, or an institutional emergency RICE. | | | | | | Service Type = Emergency use where the RICE does not operate or is not contractually obligated to be available for more than 15 hours per calendar year as specified in 40 CFR §63.6640(f)(2)(ii)-(iii) or does not operate as specified in 40 CFR §63.6640(f)(4)(ii). | | | | | | Stationary RICE Type = Compression ignition engine | | | BGC-074 | 30 TAC
Chapter 117,
Subchapter B | R7ICI-EMERG | Type of Service = New, modified, reconstructed or relocated diesel fuel-fired engine, placed into service on or after October 1, 2001, located in the Houston/Galveston/Brazoria ozone nonattainment area, operated less than 100 hours/year, on a rolling 12-month average | | | BGC-074 | 40 CFR Part
63, Subpart
ZZZZ | 63ZZZZ-1 | HAP Source = Any stationary source of hazardous air pollutants that is not a major source as defined in 40 CFR § 63.2. | | | | | | Brake HP = Stationary RICE with a brake HP greater than or equal to 250 HP and less than 300 HP. | | | | | | Construction/Reconstruction Date = Commenced construction or reconstruction on or after December 19, 2002, but before June 12, 2006. | | | | | | | Nonindustrial Emergency Engine = Stationary RICE is not defined in 40 CFR §63.6675 as a residential emergency RICE, a commercial emergency RICE, or an institutional emergency RICE. | | | | | Service Type = Emergency use where the RICE does not operate or is not contractually obligated to be available for more than 15 hours per calendar year as specified in 40 CFR §63.6640(f)(2)(ii)-(iii) or does not operate as specified in 40 CFR §63.6640(f)(4)(ii). | | | | | | Stationary RICE Type = Compression ignition engine | | | BGU-008 | 30 TAC
Chapter 117,
Subchapter B | R17ICI-
EMERG | Type of Service = New, modified, reconstructed or relocated diesel fuel-fired engine, placed into service on or after October 1, 2001, located in the Houston/Galveston/Brazoria ozone nonattainment area, operated less than 100 hours/year, on a rolling 12-month average | | | Unit ID | Regulation | Index
Number | Basis of Determination* | Changes and
Exceptions to DSS** | |---------|--|---|---|------------------------------------| | BGU-008 | 40 CFR Part
63, Subpart | 63ZZZZ-1 | HAP Source = Any stationary source of hazardous air pollutants that is not a major source as defined in 40 CFR § 63.2. | | | | ZZZZ | | Brake HP = Stationary RICE with a brake HP greater than or equal to 100 HP and less than 250 HP. | | | | | | Construction/Reconstruction Date = Commenced construction or reconstruction before December 19, 2002. | | | | | | Nonindustrial Emergency Engine = Stationary RICE is not defined in 40 CFR \$63.6675 as a residential emergency RICE, a commercial emergency RICE, or an institutional emergency RICE. | | | | | | Service Type = Emergency use where the RICE does not operate or is not contractually obligated to be available for more than 15 hours per calendar year as specified in 40 CFR §63.6640(f)(2)(ii)-(iii) or does not operate as specified in 40 CFR §63.6640(f)(4)(ii). | | | | | | Stationary RICE Type = Compression ignition engine | | | EVGEN1 | 30 TAC
Chapter 117,
Subchapter B | R7ICI-ENG | Type of Service = New, modified, reconstructed or relocated diesel fuel-fired engine, placed into service on or after October 1, 2001, located in the Houston/Galveston/Brazoria ozone nonattainment area, operated less than 100 hours/year, on a rolling 12-month average | | | | | | Fuel Fired = Petroleum-based diesel fuel | | | EVGEN1 | 40 CFR Part
63, Subpart
ZZZZ | 63ZZZZ-1 | HAP Source = Any stationary source of hazardous air pollutants that is not a major source as defined in 40 CFR § 63.2. | | | | | Construction/Reconstruction Date = Commenced con or after December 19, 2002, but before June 12, 2 Nonindustrial Emergency Engine = Stationary RICE is | Brake HP = Stationary RICE with a brake HP greater than 500 HP. | | | | | | Construction/Reconstruction Date = Commenced construction or reconstruction on or after December 19, 2002, but before June 12, 2006. | | | | | | Nonindustrial Emergency Engine = Stationary RICE is not defined in 40 CFR §63.6675 as a residential emergency RICE, a commercial emergency RICE, or an institutional emergency RICE. | | | | | | Service Type = Emergency use where the RICE does not operate or is not contractually obligated to be available for more than 15 hours per calendar year as specified in 40 CFR §63.6640(f)(2)(ii)-(iii) or does not operate as specified in 40 CFR §63.6640(f)(4)(ii). | | | | | | Stationary RICE Type = Compression ignition engine | | | Unit ID | Regulation | Index
Number | Basis of Determination* | Changes and
Exceptions to DSS** | |-----------|--|---|--|------------------------------------| | GRPENGINE | 30 TAC
Chapter 117,
Subchapter B | R17ICI-
EMERG | Type of Service = Used exclusively in emergency situations [claiming the emergency service exemption under 30 TAC §§ 117.103(a)(6)(D), 117.203(a)(6)(D) or 117.403(a)(7)(D)] | | | | | | Fuel Fired = Petroleum-based diesel fuel | | | GRPENGINE | 40 CFR Part
63, Subpart | 63ZZZZ-1 | HAP Source = Any stationary source of hazardous air pollutants that is not a major source as defined in 40 CFR § 63.2. | | | | ZZZZ | | Brake HP = Stationary RICE with a brake HP greater than or equal to 100 HP and less than 250 HP. | | | | | | Construction/Reconstruction Date = Commenced construction or reconstruction before December 19, 2002. | | | | | | Nonindustrial Emergency Engine = Stationary RICE is not defined in 40 CFR §63.6675 as a residential emergency RICE, a commercial emergency RICE, or an institutional emergency RICE. | | | | | | Service Type = Emergency use where the RICE does not operate or is not contractually obligated to be available for more than 15 hours per calendar year as specified in 40 CFR §63.6640(f)(2)(ii)-(iii) or does not operate as specified in 40 CFR §63.6640(f)(4)(ii). | | | | | | Stationary RICE Type = Compression ignition engine | | | BGU-042 | 30 TAC
Chapter 115,
Storage of
VOCs | napter 115, orage of OCs EXEMPT Alte dem requ | Today's Date = Today's date is March 1, 2013 or later. | | | | | | Alternate Control Requirement = Not using an alternate method for demonstrating and documenting continuous compliance with applicable control requirements or exemption criteria. | | | | | | Product Stored = VOC other than crude oil or condensate | | | | | | Storage Capacity = Capacity is less than or equal to 1,000 gallons | | | UTDIES1 | 30 TAC | R5110- | Today's Date = Today's date is March 1, 2013 or later. | | | | Chapter 115,
Storage of
VOCs | orage of demonstra | Alternate Control Requirement = Not using an alternate method for demonstrating and documenting continuous compliance with applicable control requirements or exemption criteria. | | | | | | Tank Description = Tank does not require emission controls | | | | | | True Vapor Pressure = True vapor pressure is less than 1.0 psia | | | | | | Product Stored = VOC other than crude oil or condensate | | | | | | Storage Capacity = Capacity is greater than 1,000 gallons but less than or equal to 25,000 gallons | | | Unit ID | Regulation | Index
Number | Basis of Determination* | Changes and
Exceptions to DSS** | |---------|------------------------------------|---
---|------------------------------------| | WTCG01 | 30 TAC | R5110- | Today's Date = Today's date is March 1, 2013 or later. | | | | Chapter 115,
Storage of
VOCs | EXEMPT | Alternate Control Requirement = Not using an alternate method for demonstrating and documenting continuous compliance with applicable control requirements or exemption criteria. | | | | | | Tank Description = Tank does not require emission controls | | | | | | True Vapor Pressure = True vapor pressure is less than 1.0 psia | | | | | | Product Stored = VOC other than crude oil or condensate | | | | | | Storage Capacity = Capacity is greater than 1,000 gallons but less than or equal to 25,000 gallons | | | WTCG02 | 30 TAC | R5110- | Today's Date = Today's date is March 1, 2013 or later. | | | | Chapter 115,
Storage of
VOCs | EXEMPT | Alternate Control Requirement = Not using an alternate method for demonstrating and documenting continuous compliance with applicable control requirements or exemption criteria. | | | | | | Tank Description = Tank does not require emission controls | | | | | | True Vapor Pressure = True vapor pressure is less than 1.0 psia | | | | | | Product Stored = VOC other than crude oil or condensate | | | | | | Storage Capacity = Capacity is greater than 1,000 gallons but less than or equal to 25,000 gallons | | | WTCG03 | 30 TAC | R5110- | Today's Date = Today's date is March 1, 2013 or later. | | | | Chapter 115,
Storage of
VOCs | EXEMPT | Alternate Control Requirement = Not using an alternate method for demonstrating and documenting continuous compliance with applicable control requirements or exemption criteria. | | | | | Product Stored = Other than crude oil, condensate, or VC | Product Stored = Other than crude oil, condensate, or VOC | | | WTUT01 | 30 TAC | R5110- | Today's Date = Today's date is March 1, 2013 or later. | | | | Chapter 115,
Storage of
VOCs | demonstrating and documenting continuous compliance with applicable | Alternate Control Requirement = Not using an alternate method for demonstrating and documenting continuous compliance with applicable control requirements or exemption criteria. | | | | | | Tank Description = Tank does not require emission controls | | | | | | True Vapor Pressure = True vapor pressure is less than 1.0 psia | | | | | | Product Stored = VOC other than crude oil or condensate | | | | | | Storage Capacity = Capacity is greater than 1,000 gallons but less than or equal to 25,000 gallons | | | Unit ID | Regulation | Index
Number | Basis of Determination* | Changes and
Exceptions to DSS** | |---------|--|---|---|------------------------------------| | FBGU05 | 30 TAC
Chapter 115, | R5212-LOW-
VP | Chapter 115 Facility Type = Facility type other than a gasoline terminal, gasoline bulk plant, motor vehicle fuel dispensing facility or marine terminal. | | | | Loading and
Unloading of
VOC | | Alternate Control Requirement (ACR) = No alternate control requirements are being utilized. | | | | VOC | | Product Transferred = Volatile organic compounds other than liquefied petroleum gas and gasoline. | | | | | | Transfer Type = Only unloading. | | | | | | True Vapor Pressure = True vapor pressure less than 0.5 psia. | | | HRSG1 | 30 TAC
Chapter 117,
Subchapter B | R7ICI-1 | NOx Emission Limitation = Title 30 TAC § 117.310(d)(3) [relating to mass emissions cap and trade in 30 TAC Chapter 101, Subchapter H, Division 3 and Emission Specifications for Attainment Demonstration]. | | | | | | Unit Type = Other industrial, commercial, or institutional boiler. | | | | | | Maximum Rated Capacity = MRC is greater than or equal to 250 MMBtu/hr. | | | | | per 30 TAC §§ 117.140(a), 117.340(a) or 117.440(a). | NOx Monitoring System = Continuous emissions monitoring system. | | | | | | Fuel Flow Monitoring = Fuel flow is monitored with a totalizing fuel flow meter per 30 TAC §§ 117.140(a), 117.340(a) or 117.440(a). | | | | | | CO Emission Limitation = Title 30 TAC § 117.310(c)(1) 400 ppmv option. | | | | | | CO Monitoring System = Continuous emissions monitoring system complying with 30 TAC § 117.8100(a)(1). | | | | | day and 24-hour average.
$NOx Reductions = No NO_x reduction.$ | | | | | | | | | | | | | | | | | | | NOx Emission Limit Average = Emission limit in pounds/MMBtu on a rolling 30-day and 24-hour average. | | | | | | $NOx Reductions = No NO_x reduction.$ | | | | | | Annual Heat Input = Annual heat input is greater than 2.2(10 ¹¹) Btu/yr, based on rolling 12-month average. | | | | | | Common Stack Combined = The unit is vented through a common stack; the total rated heat input from combined units is greater than or equal to 250 MMBtu/hr ; and the annual combined heat input is greater than $2.2(10^{11}) \text{ Btu/yr}$. | | | Unit ID | Regulation | Index
Number | Basis of Determination* | Changes and
Exceptions to DSS** | |---------|-------------|-----------------|--|------------------------------------| | 60, | 40 CFR Part | 60D-GAS | Construction/Modification Date = After September 18, 1978. | | | | 60, Subpart | | D-Series Fuel Type #1 = Gaseous fossil fuel. | | | | | | Covered Under Subpart Da = The steam generating unit is not covered under 40 CFR Part 60, Subpart Da. | | | | | | Changes to Existing Affected Facility = No change has been made to the existing fossil fuel-fired steam generating unit. | | | | | | Alternate $43D = No$ alternative requirement is used for SO_2 , unit is complying with requirements of § $60.43(a)$ and (b). | | | | | | Heat Input Rate = Heat input rate is greater than 250 MMBtu/hr (73 MW). | | | | | | Alternate $42C = $ The facility is meeting the requirements of § $60.42(a)$ for PM. | | | | | | Alternate $44E$ = The facility is meeting the requirements of § 60.44(a), (b), and (d) for NO_x . | | | | | | Flue Gas Desulfurization = The unit does not utilize a flue gas desulfurization device. | | | | | | PM CEMS = The facility does not use a CEMS to measure PM. | | | | | | Fuel Sampling and Analysis = The unit uses fuel sampling and analysis for monitoring of sulfur dioxide emissions. | | | | | | Gas or Liquid Fuel Only = Burns only gaseous or liquid fossil fuel (not residual oil) with potential SO ₂ emissions rates of 0.060 lb/MMBtu or less, does not use post combustion technology to reduce of SO ₂ or PM, and monitors SO ₂ emissions by sampling or fuel receipts. | | | | | | Cyclone-Fired Unit = The unit is not a cyclone-fired unit. | | | | | | Fuels with 0.33 Percent or Less Sulfur = Facility does not use post combustion technology (except a wet scrubber) for reducing PM, SO ₂ , or CO, burns only gaseous fuels or fuel oils that contain 0.30 % sulfur by weight or less, and operates so CO emissions are 0.15 lb/MMBtu average. | | | | | | NOx Monitoring Type = It was demonstrated during the performance test that emissions of NO_x are less than 70% of applicable standards in 40 CFR § 60.44. | | | | | | PM CEMS Petition = No petition has been granted to install a PM CEMS as an alternative to the CEMS for monitoring opacity emissions. | | | Unit ID | Regulation | Index
Number | Basis of Determination* | Changes and
Exceptions to DSS** | |---------|--|---|---|------------------------------------| | HRSG2 | 30 TAC
Chapter 117,
Subchapter B | R7ICI-2 | NOx Emission Limitation = Title 30 TAC § 117.310(d)(3) [relating to mass emissions cap and trade in 30 TAC Chapter 101, Subchapter H, Division 3 and Emission Specifications for Attainment Demonstration]. | | | | | | Unit Type = Other industrial, commercial, or institutional boiler. | | | | | | Maximum Rated Capacity = MRC is greater than or equal to 250 MMBtu/hr. | | | | | | NOx Monitoring System = Continuous emissions monitoring system. | | | | | | Fuel Flow Monitoring = Fuel flow is monitored with a totalizing fuel flow meter per 30 TAC §§ 117.140(a), 117.340(a) or 117.440(a). | | | | | | CO Emission Limitation = Title 30 TAC § 117.310(c)(1) 400 ppmv option. | | | | | | CO Monitoring System = Continuous emissions monitoring system complying with 30 TAC § 117.8100(a)(1). | | | | | EGF System Cap Unit = The unit is used as an electric generating facility to generate electricity for sale to the electric grid. | | | | | | fossil fuel gases. NOx Emission Limit Average = Emission limit in pounds/MMBtu on a rolling day and 24-hour average. NOx Reductions = No NO _x reduction. | Fuel Type #1 = Natural gas. | | | | | | Fuel Type #2 = Gaseous fuel other than natural gas landfill gas or renewable non-fossil fuel gases. | | | | | | NOx Emission Limit Average = Emission limit in pounds/MMBtu on a rolling 30-day and 24-hour average. | | | | | | $NOx Reductions = No NO_x reduction.$ | | | | | | Annual
Heat Input = Annual heat input is greater than $2.2(10^{11})$ Btu/yr, based on rolling 12-month average. | | | | | | Common Stack Combined = The unit is vented through a common stack; the total rated heat input from combined units is greater than or equal to 250 MMBtu/hr ; and the annual combined heat input is greater than $2.2(10^{11}) \text{ Btu/yr}$. | | | Unit ID | Regulation | Index
Number | Basis of Determination* | Changes and
Exceptions to DSS** | | |------------|-------------|--|---|---|--| | HRSG2 40 C | 40 CFR Part | 60D-GAS | Construction/Modification Date = After September 18, 1978. | | | | | 60, Subpart | | D-Series Fuel Type #1 = Gaseous fossil fuel. | | | | | В | | Covered Under Subpart Da = The steam generating unit is not covered under 40 CFR Part 60, Subpart Da. | | | | | | | Changes to Existing Affected Facility = No change has been made to the existing fossil fuel-fired steam generating unit. | | | | | | | Alternate $43D = No$ alternative requirement is used for SO_2 , unit is complying with requirements of § $60.43(a)$ and (b). | | | | | | | Heat Input Rate = Heat input rate is greater than 250 MMBtu/hr (73 MW). | | | | | | | Alternate $42C$ = The facility is meeting the requirements of § $60.42(a)$ for PM. | | | | | | for NO _x . Flue Gas Desulfurization = The unit does not utilize a flue gas desulfurization device. PM CEMS = The facility does not use a CEMS to measure PM. Fuel Sampling and Analysis = The unit uses fuel sampling and analysis for monitoring of sulfur dioxide emissions. Gas or Liquid Fuel Only = Burns only gaseous or liquid fossil fuel (not residua with potential SO ₂ emissions rates of 0.060 lb/MMBtu or less, does not use pocombustion technology to reduce of SO ₂ or PM, and monitors SO ₂ emissions be sampling or fuel receipts. Cyclone-Fired Unit = The unit is not a cyclone-fired unit. Fuels with 0.33 Percent or Less Sulfur = Facility does not use post combustion technology (except a wet scrubber) for reducing PM, SO ₂ , or CO, burns only gaseous fuels or fuel oils that contain 0.30 % sulfur by weight or less, and | Alternate 44E = The facility is meeting the requirements of § 60.44(a), (b), and (d) for NO_{y} . | | | | | | | Flue Gas Desulfurization = The unit does not utilize a flue gas desulfurization device. | | | | | | | PM CEMS = The facility does not use a CEMS to measure PM. | | | | | | | | | | | | | | Gas or Liquid Fuel Only = Burns only gaseous or liquid fossil fuel (not residual oil) with potential SO_2 emissions rates of 0.060 lb/MMBtu or less, does not use post combustion technology to reduce of SO_2 or PM, and monitors SO_2 emissions by sampling or fuel receipts. | | | | | | | Cyclone-Fired Unit = The unit is not a cyclone-fired unit. | | | | | | | | | | | | | | | NOx Monitoring Type = It was demonstrated during the performance test that emissions of NO_x are less than 70% of applicable standards in 40 CFR § 60.44. | | | | | | PM CEMS Petition = No petition has been granted to install a PM CEMS as an alternative to the CEMS for monitoring opacity emissions. | | | | Unit ID | Regulation | Index
Number | Basis of Determination* | Changes and
Exceptions to DSS** | |---------|--|-----------------|---|------------------------------------| | HRSG3 | 30 TAC
Chapter 117,
Subchapter B | R7ICI-3 | NOx Emission Limitation = Title 30 TAC § 117.310(d)(3) [relating to mass emissions cap and trade in 30 TAC Chapter 101, Subchapter H, Division 3 and Emission Specifications for Attainment Demonstration]. | | | | | | Unit Type = Other industrial, commercial, or institutional boiler. | | | | | | Maximum Rated Capacity = MRC is greater than or equal to 250 MMBtu/hr. | | | | | | NOx Monitoring System = Continuous emissions monitoring system. | | | | | | Fuel Flow Monitoring = Fuel flow is monitored with a totalizing fuel flow meter per 30 TAC §§ 117.140(a), 117.340(a) or 117.440(a). | | | | | | CO Emission Limitation = Title 30 TAC § 117.310(c)(1) 400 ppmv option. | | | | | | CO Monitoring System = Continuous emissions monitoring system complying with 30 TAC § 117.8100(a)(1). | | | | | | EGF System Cap Unit = The unit is used as an electric generating facility to generate electricity for sale to the electric grid. | | | | | | Fuel Type #1 = Natural gas. | | | | | | NH3 Emission Limitation = Title 30 TAC § 117.310(c)(2). | | | | | | NOx Emission Limit Average = Emission limit in pounds/MMBtu on a rolling 30-day and 24-hour average. | | | | | | NH3 Emission Monitoring = Continuous emissions monitoring system. | | | | | | NOx Reductions = Post combustion control technique with ammonia injection. | | | | | | Annual Heat Input = Annual heat input is greater than $2.2(10^{11})$ Btu/yr, based on rolling 12-month average. | | | | | | Common Stack Combined = The unit is vented through a common stack; the total rated heat input from combined units is greater than or equal to 250 MMBtu/hr ; and the annual combined heat input is greater than $2.2(10^{11}) \text{ Btu/yr}$. | | | Unit ID | Regulation | Index
Number | Basis of Determination* | Changes and
Exceptions to DSS** | |---------|----------------------------|--|---|---| | HRSG3 | 40 CFR Part
60, Subpart | 60DB-GAS | Construction/Modification Date = Modified after July 9, 1997, and on or before February 28, 2005. | | | | Db | | D-Series Fuel Type #1 = Natural gas. | | | | | | Heat Input Capacity = Heat input capacity is greater than 250 MMBtu/hr (73 MW). | | | | | | PM Monitoring Type = No particulate monitoring. | | | | | | Opacity Monitoring Type = No particulate (opacity) monitoring. | | | | | | Subpart Da = The affected facility does not meet applicability requirements of 40 CFR Part 60, Subpart Da. | | | | | | Changes to Existing Affected Facility = No change has been made to the existing steam generating unit, which was not previously subject to 40 CFR Part 60, Subpart Db, for the sole purpose of combusting gases containing totally reduced sulfur as defined under 40 CFR § 60.281. | | | | | | NOx Monitoring Type = Continuous emission monitoring system. | | | | | | Subpart D = The affected facility meets the applicability requirements of 40 CFR Part 60, Subpart D. | | | | | | SO2 Monitoring Type = Fuel certification (maintaining receipts per § 60.49b(r)(1)). | | | | | | Subpart Ea, Eb or AAAA = The affected facility does not meet applicability requirements of and is subject to 40 CFR Part 60, Subpart Ea, Eb or AAAA. | | | | | | Subpart J = The affected facility does not meet applicability requirements of 40 CFR Part 60, Subpart J. | | | | | | Subpart E = The affected facility does not meet applicability requirements of 40 CFR Part 60, Subpart E. | | | | | | Subpart KKKK = The affected facility is not a heat recovery steam generator associated with combined cycle gas turbines and that meets applicability requirements of and is subject to 40 CFR Part 60, Subpart KKKK. | | | | | Technology Type = None. ACF Option - SO2 = Other ACF or no ACF. | Technology Type = None. | | | | | | | ACF Option - SO2 = Other ACF or no ACF. | | | | | Subpart Cb or BBBB = The affected facility is not covered by an EPA approved State or Federal section $111(d)/129$ plan implementing 40 CFR Part 60, Subpart Cb or BBBB emission guidelines. | | | | | | Unit Type = Duct burner as part of combined cycle system (compliance on a 30-day rolling average basis determined by using a continuous emission monitoring system). | | | | | | ACF Option - PM = Other ACF or no ACF. | | | | | | ACF Option - NOx = Other ACF or no ACF. | | | | | | Fuel Heat Input = The heat input is greater than 30% from combustion of coal and oil in the duct burner and heat input is less than 70% from the exhaust gases | Page 19 of 45 | | Unit ID | Regulation | Index
Number | Basis of Determination* | Changes and
Exceptions to DSS** | |--------------------------------|--------------
---|---|------------------------------------| | BGU-026 30 TAC
Chapter 117, | R7ICI-GAS | Fuel Flow Monitoring = Fuel flow is with a totalizing fuel flow meter per 30 TAC §§ 117.140(a), 117.340(a) or 117.440(a). | | | | | Subchapter B | | Megawatt Rating = MR is greater than or equal to 30 MW. | | | | | | CO Emission Limitation = Title 30 TAC § 117.310(c)(1). | | | | | | EGF System Cap Unit = The engine is used as an electric generating facility to generate electricity for sale to the electric grid. | | | | | | Averaging Method = Complying with the applicable emission limit using a 30-day rolling average. | | | | | | CO Monitoring System = Continuous emissions monitoring system complying with 30 TAC § 117.8100(a)(1). | | | | | | Functionally Identical Replacement = The stationary gas turbine is not a functionally identical replacement for a unit or group of units. | | | | | | NOx Reduction = No NO_x reduction. | | | | | | Service Type = Stationary gas turbine. | | | | | | NOx Emission Limitation = Title 30 TAC §§ 117.310(d)(3) and 117.310(a)(10) or 117.310(a)(11). | | | | | | NOx Monitoring System = Continuous emissions monitoring system. | | | Unit ID | Regulation | Index
Number | Basis of Determination* | Changes and
Exceptions to DSS** | |---------|----------------------------|-----------------|--|------------------------------------| | BGU-026 | 40 CFR Part
60, Subpart | 60GG-GAS | NOx Control Method = NO $_{\rm x}$ control method other than water or steam injection or selective catalytic reduction. | | | | GG | | Peak Load Heat Input = Heat Input is greater than 100 MMBtu/hr (107.2 GJ/hr) | | | | | | Construction/Modification Date = After October 3, 1977 and on or before January 27, 1982. | | | | | | NOx Monitoring Method = Continuous emission monitoring system. | | | | | | Sulfur Content = Compliance is demonstrated by determining the sulfur content of the fuel. | | | | | | Turbine Cycle = Unit recovers heat from the gas turbine exhaust to heat water or generate steam. | | | | | | Fuel Type Fired = Natural gas meeting the definition in § 60.331(u). | | | | | | Subpart GG Service Type = Type of service other than research and development, emergency, military or electrical utility generation. | | | | | | Federal Register = Required in the September 10, 1979 Federal Register (44 FR 52792) to comply with 40 CFR § 60.332(a)(1). | | | | | | Fuel Supply = Stationary gas turbine is supplied its fuel without intermediate bulk storage. | | | | | | Fuel Monitoring Schedule = Fuel meets the definition of natural gas in 40 CFR § 60.331(u) and is not monitored. | | | Unit ID | Regulation | Index
Number | Basis of Determination* | Changes and
Exceptions to DSS** | |---------|--------------------------------|-----------------|---|------------------------------------| | BGU-029 | BGU-029 30 TAC
Chapter 117, | R7ICI-GAS | Fuel Flow Monitoring = Fuel flow is with a totalizing fuel flow meter per 30 TAC §§ 117.140(a), 117.340(a) or 117.440(a). | | | | Subchapter B | | Megawatt Rating = MR is greater than or equal to 30 MW. | | | | | | CO Emission Limitation = Title 30 TAC § 117.310(c)(1). | | | | | | EGF System Cap Unit = The engine is used as an electric generating facility to generate electricity for sale to the electric grid. | | | | | | Averaging Method = Complying with the applicable emission limit using a 30-day rolling average. | | | | | | CO Monitoring System = Continuous emissions monitoring system complying with 30 TAC § 117.8100(a)(1). | | | | | | Functionally Identical Replacement = The stationary gas turbine is not a functionally identical replacement for a unit or group of units. | | | | | | NOx Reduction = No NO_x reduction. | | | | | | Service Type = Stationary gas turbine. | | | | | | NOx Emission Limitation = Title 30 TAC §§ 117.310(d)(3) and 117.310(a)(10) or 117.310(a)(11). | | | | | | NOx Monitoring System = Continuous emissions monitoring system. | | | Unit ID | Regulation | Index
Number | Basis of Determination* | Changes and
Exceptions to DSS** | |---------|----------------------------|-----------------|--|------------------------------------| | | 40 CFR Part
60, Subpart | 60GG-GAS | NOx Control Method = NO $_{\rm x}$ control method other than water or steam injection or selective catalytic reduction. | | | | GG | | Peak Load Heat Input = Heat Input is greater than 100 MMBtu/hr (107.2 GJ/hr) | | | | | | Construction/Modification Date = After October 3, 1977 and on or before January 27, 1982. | | | | | | NOx Monitoring Method = Continuous emission monitoring system. | | | | | | Sulfur Content = Compliance is demonstrated by determining the sulfur content of the fuel. | | | | | | Turbine Cycle = Unit recovers heat from the gas turbine exhaust to heat water or generate steam. | | | | | | Fuel Type Fired = Natural gas meeting the definition in § 60.331(u). | | | | | | Subpart GG Service Type = Type of service other than research and development, emergency, military or electrical utility generation. | | | | | | Federal Register = Required in the September 10, 1979 Federal Register (44 FR 52792) to comply with 40 CFR § 60.332(a)(1). | | | | | | Fuel Supply = Stationary gas turbine is supplied its fuel without intermediate bulk storage. | | | | | | Fuel Monitoring Schedule = Fuel meets the definition of natural gas in 40 CFR § 60.331(u) and is not monitored. | | | Unit ID | Regulation | Index
Number | Basis of Determination* | Changes and
Exceptions to DSS** | |-------------------------------|--------------|-----------------|---|------------------------------------| | BGU-030 30 TAC
Chapter 117 | Chapter 117, | R7ICI-GAS | Fuel Flow Monitoring = Fuel flow is with a totalizing fuel flow meter per 30 TAC §§ 117.140(a), 117.340(a) or 117.440(a). | | | | Subchapter B | | Megawatt Rating = MR is greater than or equal to 30 MW. | | | | | | CO Emission Limitation = Title 30 TAC § 117.310(c)(1). | | | | | | EGF System Cap Unit = The engine is used as an electric generating facility to generate electricity for sale to the electric grid. | | | | | | Averaging Method = Complying with the applicable emission limit using a 30-day rolling average. | | | | | | CO Monitoring System = Continuous emissions monitoring system complying with 30 TAC § 117.8100(a)(1). | | | | | | Functionally Identical Replacement = The stationary gas turbine is not a functionally identical replacement for a unit or group of units. | | | | | | NH3 Emission Limitation = Title 30 TAC § 117.310(c)(2). | | | | | | NOx Reduction = Post combustion control technique with ammonia injection. | | | | | | Service Type = Stationary gas turbine. | | | | | | NH3 Monitoring = Continuous emissions monitoring system. | | | | | | NOx Emission Limitation = Title 30 TAC §§ 117.310(d)(3) and 117.310(a)(10) or 117.310(a)(11). | | | | | | NOx Monitoring System = Continuous emissions monitoring system. | | | Unit ID | Regulation | Index
Number | Basis of Determination* | Changes and
Exceptions to DSS** | | |---------|----------------------------|---|--|------------------------------------|---| | BGU-030 | 40 CFR Part
60, Subpart | 60GG-GAS | Duct Burner = The turbine is part of a combined cycle turbine system equipped with supplemental heat (duct burner). | | | | | GG | | NOx Control Method = Selective catalytic reduction. | | | | | | | Peak Load Heat Input = Heat Input is greater than 100 MMBtu/hr (107.2 GJ/hr) | | | | | | | Construction/Modification Date = On or after October 3, 1982 and before July 8, 2004. | | | | | | | NOx Allowance = The owner or operator is not electing to use a NO_x allowance in determining emission limits in 40 CFR § 60.332(a). | | | | | | | NOx Monitoring Method = Continuous emission monitoring system. | | | | | | | Sulfur Content = Compliance is demonstrated by determining the sulfur content of the fuel. | | | | | | | Turbine Cycle = Unit recovers heat from the gas turbine exhaust to heat water or generate steam. | | | | | | | Fuel Type Fired = Natural gas meeting the definition in § 60.331(u). | | | | | | | Subpart GG Service Type = Type of service other than research and development, emergency, military or electrical utility generation. | | | | | | | Fuel Supply = Stationary gas turbine is supplied its fuel without intermediate bulk storage. | | | | | | | | | Fuel Monitoring Schedule = Fuel meets the definition of natural gas in 40 CFR § 60.331(u) and is not monitored. | | | | | Manufacturer's Rated Base Load = Base load is greater than 30 MW. | | | | BGU-026 | 30 TAC
Chapter 111, | R1111-100 | Alternate Opacity Limitation = Not complying with an alternate opacity limit under 30 TAC § 111.113. | | | | | Visible
Emissions | missions vent source = The fuel, oil or a
mixture | Vent Source = The source of the vent is not a steam generator fired by solid fossil fuel, oil or a mixture of oil and gas and is not a catalyst regenerator for a fluid bed catalytic cracking unit. | | | | | | | Opacity Monitoring System = Optical instrument capable of measuring the opacity of emissions is not installed in the vent or optical instrumentation does not meet the requirements of $\S 111.111(a)(1)(D)$, or the vent stream does not qualify for the exemption in $\S 111.111(a)(3)$. | | | | | | | Construction Date = After January 31, 1972 | | | | | | | Effluent Flow Rate = Effluent flow rate is at least 100,000 actual cubic feet per minute. | | | | Unit ID | Regulation | Index
Number | Basis of Determination* | Changes and
Exceptions to DSS** | | | | |---------|------------------------|--------------------------------------|--|------------------------------------|--|--|--| | BGU-029 | 30 TAC
Chapter 111, | R1111-100 | Alternate Opacity Limitation = Not complying with an alternate opacity limit under 30 TAC § 111.113. | | | | | | | Visible
Emissions | | Vent Source = The source of the vent is not a steam generator fired by solid fossil fuel, oil or a mixture of oil and gas and is not a catalyst regenerator for a fluid bed catalytic cracking unit. | | | | | | | | | Opacity Monitoring System = Optical instrument capable of measuring the opacity of emissions is not installed in the vent or optical instrumentation does not meet the requirements of $\S 111.111(a)(1)(D)$, or the vent stream does not qualify for the exemption in $\S 111.111(a)(3)$. | | | | | | | | | | | | Construction Date = After January 31, 1972 | | | | | | Effluent Flow Rate = Effluent flow rate is at least 100,000 actual cubic feet per minute. | | | | | | BGU-030 | 30 TAC
Chapter 111, | R1111-100 | Alternate Opacity Limitation = Not complying with an alternate opacity limit under 30 TAC § 111.113. | | | | | | | Visible
Emissions | vent source = The source of the vent | Vent Source = The source of the vent is not a steam generator fired by solid fossil fuel, oil or a mixture of oil and gas and is not a catalyst regenerator for a fluid bed catalytic cracking unit. | | | | | | | | | Opacity Monitoring System = Optical instrument capable of measuring the opacity of emissions is not installed in the vent or optical instrumentation does not meet the requirements of $\S 111.111(a)(1)(D)$, or the vent stream does not qualify for the exemption in $\S 111.111(a)(3)$. | | | | | | | | | Construction Date = After January 31, 1972 | | | | | | | | | Effluent Flow Rate = Effluent flow rate is at least 100,000 actual cubic feet per minute. | | | | | | Unit ID | Regulation | Index
Number | Basis of Determination* | Changes and
Exceptions to DSS** | |---------|---|-----------------|--|------------------------------------| | BGC-124 | 30 TAC | R5412-1 | Solvent Degreasing Machine Type = Cold solvent cleaning machine. | | | | Chapter 115,
Degreasing
Processes | | Alternate Control Requirement = The TCEQ Executive Director has not approved an alternative control requirement as allowed under 30 TAC § 115.413 or not alternative has been requested. | | | | | | Solvent Sprayed = A solvent is sprayed. | | | | | | Solvent Vapor Pressure = Solvent vapor pressure is less than or equal to 0.6 psia as measured at 100 degrees Fahrenheit. | | | | | | Solvent Heated = The solvent is not heated to a temperature greater than 120° F. | | | | | | Parts Larger than Drainage = No cleaned parts for which the machine is authorized to clean are larger than the internal drainage facility of the machine. | | | | | | Drainage Area = Area is less than 16 square inches. | | | | | | Disposal in Enclosed Containers = Waste solvent is properly disposed of in enclosed containers. | | | BGC-125 | 30 TAC | R5412-2 | Solvent Degreasing Machine Type = Cold solvent cleaning machine. | | | | Chapter 115,
Degreasing
Processes | | Alternate Control Requirement = The TCEQ Executive Director has not approved an alternative control requirement as allowed under 30 TAC § 115.413 or not alternative has been requested. | | | | | | Solvent Sprayed = A solvent is sprayed. | | | | | | Solvent Vapor Pressure = Solvent vapor pressure is less than or equal to 0.6 psia as measured at 100 degrees Fahrenheit. | | | | | | Solvent Heated = The solvent is not heated to a temperature greater than 120° F. | | | | | | Parts Larger than Drainage = No cleaned parts for which the machine is authorized to clean are larger than the internal drainage facility of the machine. | | | | | | Drainage Area = Area is less than 16 square inches. | | | | | | Disposal in Enclosed Containers = Waste solvent is properly disposed of in enclosed containers. | | | Unit ID | Regulation | Index
Number | Basis of Determination* | Changes and
Exceptions to DSS** | |---------|--------------------------------------|---|--|------------------------------------| | FBGU02B | 30 TAC
Chapter 115, | R5450-
EXEMPT | Coating Used = The VOC content of the coating used is stated in terms of lb VOC/gallon of coating. | | | | Subchapter
E, Division 5 | | Exemption = No exemption is being met. | Exceptions to DSS** | | | L, Division 3 | | 90% Vapor Control = The process is not using a vapor control system capable of achieving a 90% control efficiency. | | | | | | Alternative Control = No alternative control is being used. | | | | | | Vapor Control = A vapor control device is not used to meet the VOC emission limits. | | | | | | Drying Method = Applied coating is air dried. | | | | | | Low Usage = Surface coating operations do not meet any of the above exemptions. | | | | | | Application System = The surface coating or surface coating process used is specified in $\S115.451(f)(1)$ -(7). | | | | | | Process Type = Miscellaneous metal parts surface coating process. | | | FBGU02B | 30 TAC
Chapter 115, | R5450-
NORMAL | Coating Used = The VOC content of the coating used is stated in terms of lb VOC/gallon of coating. | | | | Subchapter | Division 5 Exemption = No exemption is being met. | | | | | L, Division 3 | | 90% Vapor Control = The process is not using a vapor control system capable of achieving a 90% control efficiency. | | | | | | Alternative Control = No alternative control is being used. | | | | | | | | | | | | Drying Method = Applied coating is air dried. | | | | | | Low Usage = Surface coating operations do not meet any of the above exemptions. | | | | | | Application System = The surface coating or surface coating process is not specified in $\S155.451(f)(1)$ -(7). | | | | | | Process Type = Miscellaneous metal parts surface coating process. | _ | | BGC-NS | 40 CFR Part
63, Subpart
VVVVVV | 63VVVVVV | CMPU = CMPU is subject to 40 CFR Part 63, Subpart VVVVVV | | ^{* -} The "unit attributes" or operating conditions that determine what requirements apply ** - Notes changes made to the automated results from the DSS, and a brief explanation why #### **NSR Versus Title V FOP** The state of Texas has two Air permitting programs, New Source Review (NSR) and Title V Federal Operating Permits. The two programs are substantially different both in intent and permit content. NSR is a preconstruction permitting program authorized by the Texas Clean Air Act and Title I of the Federal Clean Air Act (FCAA). The processing of these permits is governed by 30 Texas Administrative Code (TAC) Chapter 116.111. The Title V Federal Operating Program is a federal program authorized under Title V of the FCAA that has been delegated to the state of Texas to administer and is governed by 30 TAC Chapter 122. The major differences between the two permitting programs are listed in the table below: | NSR Permit | Federal Operating Permit(FOP) | |--|---| | Issued Prior to new Construction or modification | For initial permit with application shield, can be issued | | of an existing facility | after operation commences; significant revisions require | | | approval prior to operation. | | Authorizes air emissions | Codifies existing applicable requirements, does not | | | authorize new emissions | | Ensures issued permits are protective of the | Applicable requirements listed in permit are used by | | environment and human health by conducting a | the inspectors to ensure proper operation of the site as | | health effects review and that requirement for | authorized. Ensures that adequate monitoring is in | | best available control technology (BACT) is | place to allow compliance determination with the FOP. | | implemented. | | | Up to two Public notices may be required. | One public notice required. Opportunity for public | | Opportunity for public comment and contested | comments. No contested case hearings. | | case hearings for some authorizations. | A 1: | | Applies to all point source emissions in the state. | Applies to all major sources and some non-major | | A 1: | sources identified by the EPA. | | Applies to facilities: a portion of site or | One or multiple FOPs cover the entire site (consists of | | individual emission sources | multiple facilities) | | Permits
include terms and conditions under | Permits include terms and conditions that specify the | | which the applicant must construct and operate | general operational requirements of the site; and also | | its various equipment and processes on a facility basis. | include codification of all applicable requirements for emission units at the site. | | Opportunity for EPA review for Federal | Opportunity for EPA review, Affected states review, and | | Prevention of Significant Deterioration (PSD) and | a Public petition period for every FOP. | | Nonattainment (NA) permits for major sources. | a rubile petition period for every ror. | | Permits have a table listing maximum emission | Permit has an applicable requirements table and | | limits for pollutants | Periodic Monitoring (PM) / Compliance Assurance | | minto for ponutures | Monitoring (CAM) tables which document applicable | | | monitoring requirements. | | Permits can be altered or amended upon | Permits can be revised through several revision | | application by company. Permits must be issued | processes, which provide for different levels of public | | before construction or modification of facilities | notice and opportunity to comment. Changes that | | can begin. | would be significant revisions require that a revised | | | permit be issued before those changes can be operated. | | NSR permits are issued independent of FOP | FOP are independent of NSR permits, but contain a list | | requirements. | of all NSR permits incorporated by reference | #### **New Source Review Requirements** Below is a list of the New Source Review (NSR) permits for the permitted area. These NSR permits are incorporated by reference into the operating permit and are enforceable under it. These permits can be found in the main TCEQ file room, located on the first floor of Building E, 12100 Park 35 Circle, Austin, Texas. The Public Education Program may be contacted at 1-800-687-4040 or the Air Permits Division (APD) may be contacted at 1-512-239-1250 for help with any question. Additionally, the site contains emission units that are permitted by rule under the requirements of 30 TAC Chapter 106, Permits by Rule. The following table specifies the permits by rule that apply to the site. All current permits by rule are contained in Chapter 106. Outdated 30 TAC Chapter 106 permits by rule may be viewed at the following Web site: www.tceq.texas.gov/permitting/air/permitbyrule/historical_rules/old106list/index106.html Outdated Standard Exemption lists may be viewed at the following Web site: www.tceq.texas.gov/permitting/air/permitbyrule/historical_rules/oldselist/se_index.html The status of air permits and applications and a link to the Air Permits Remote Document Server is located at the following Web site: www.tceq.texas.gov/permitting/air/nav/air_status_permits.html | Prevention of Significant Deterioration (P | Prevention of Significant Deterioration (PSD) Permits | | | | | | |--|---|--|--|--|--|--| | PSD Permit No.: PSDTX276M2 | Issuance Date: 08/27/2013 | | | | | | | Title 30 TAC Chapter 116 Permits, Special Permits, and Other Authorizations (Other Than Permits By Rule, PSD Permits, or NA Permits) for the Application Area. | | | | | | | | Authorization No.: 7647B | Issuance Date: 08/27/2013 | | | | | | | Authorization No.: 9B | Issuance Date: 05/19/2014 | | | | | | | Permits By Rule (30 TAC Chapter 106) for | r the Application Area | | | | | | | Number: 106.122 | Version No./Date: 03/14/1997 | | | | | | | Number: 106.227 | Version No./Date: 09/04/2000 | | | | | | | Number: 106.261 | Version No./Date: 11/01/2003 | | | | | | | Number: 106.262 | Version No./Date: 09/04/2000 | | | | | | | Number: 106.262 | Version No./Date: 11/01/2003 | | | | | | | Number: 106.263 | Version No./Date: 11/01/2001 | | | | | | | Number: 106.264 | Version No./Date: 09/04/2000 | | | | | | | Number: 106.265 | Version No./Date: 09/04/2000 | | | | | | | Number: 106.355 | Version No./Date: 11/01/2001 | | | | | | | Number: 106.373 | Version No./Date: 09/04/2000 | | | | | | | Number: 106.412 | Version No./Date: 09/04/2000 | | | | | | | Number: 106.433 | Version No./Date: 09/04/2000 | | | | | | | Number: 106.452 | Version No./Date: 09/04/2000 | | | | | | | Number: 106.454 | Version No./Date: 11/01/2001 | | | | | | | Number: 106.472 | Version No./Date: 09/04/2000 | | | | | | | Number: 106.473 | Version No./Date: 09/04/2000 | | | | | | | Number: 106.511 | Version No./Date: 09/04/2000 | | | | | | | Number: 5 | Version No./Date: 04/05/1995 | | | | | | | Number: 6 | Version No./Date: 09/17/1973 | |-------------|------------------------------| | Number: 6 | Version No./Date: 01/08/1980 | | Number: 6 | Version No./Date: 05/12/1981 | | Number: 7 | Version No./Date: 09/12/1989 | | Number: 8 | Version No./Date: 12/01/1972 | | Number: 53 | Version No./Date: 11/05/1986 | | Number: 102 | Version No./Date: 05/12/1981 | | Number: 103 | Version No./Date: 10/04/1995 | | Number: 107 | Version No./Date: 03/15/1985 | #### **Emission Units and Emission Points** In air permitting terminology, any source capable of generating emissions (for example, an engine or a sandblasting area) is called an Emission Unit. For purposes of Title V, emission units are specifically listed in the operating permit when they have applicable requirements other than New Source Review (NSR), or when they are listed in the permit shield table. The actual physical location where the emissions enter the atmosphere (for example, an engine stack or a sand-blasting yard) is called an emission point. For New Source Review preconstruction permitting purposes, every emission unit has an associated emission point. Emission limits are listed in an NSR permit, associated with an emission point. This list of emission points and emission limits per pollutant is commonly referred to as the "Maximum Allowable Emission Rate Table", or "MAERT" for short. Specifically, the MAERT lists the Emission Point Number (EPN) that identifies the emission point, followed immediately by the Source Name, identifying the emission unit that is the source of those emissions on this table. Thus, by reference, an emission unit in a Title V operating permit is linked by reference number to an NSR authorization, and its related emission point. #### **Monitoring Sufficiency** Federal and state rules, 40 CFR § 70.6(a)(3)(i)(B) and 30 TAC § 122.142(c) respectively, require that each federal operating permit include additional monitoring for applicable requirements that lack periodic or instrumental monitoring (which may include recordkeeping that serves as monitoring) that yields reliable data from a relevant time period that are representative of the emission unit's compliance with the applicable emission limitation or standard. Furthermore, the federal operating permit must include compliance assurance monitoring (CAM) requirements for emission sources that meet the applicability criteria of 40 CFR Part 64 in accordance with 40 CFR § 70.6(a)(3)(i)(A) and 30 TAC § 122.604(b). With the exception of any emission units listed in the Periodic Monitoring or CAM Summaries in the FOP, the TCEQ Executive Director has determined that the permit contains sufficient monitoring, testing, recordkeeping, and reporting requirements that assure compliance with the applicable requirements. If applicable, each emission unit that requires additional monitoring in the form of periodic monitoring or CAM is described in further detail under the Rationale for CAM/PM Methods Selected section following this paragraph. #### Rationale for Compliance Assurance Monitoring (CAM)/ Periodic Monitoring Methods Selected #### **Periodic Monitoring:** The Federal Clean Air Act requires that each federal operating permit include monitoring sufficient to assure compliance with the terms and conditions of the permit. Most of the emission limits and standards applicable to emission units at Title V sources include adequate monitoring to show that the units meet the limits and standards. For those requirements that do not include monitoring, or where the monitoring is not sufficient to assure compliance, the federal operating permit must include such monitoring for the emission units affected. The following emission units are subject to periodic monitoring requirements because the emission units are subject to an emission limitation or standard for an air pollutant (or surrogate thereof) in an applicable requirement that does not already require monitoring, or the monitoring for the applicable requirement is not sufficient to assure compliance: | Unit/Group/Process Information | | | |--|-----------------------------|--| | ID No.: BGC-124 | | | | Control Device ID No.: N/A | Control Device Type: N/A | | | Applicable Regulatory Requirement | | | | Name: 30 TAC Chapter 115, Degreasing Processes | SOP Index No.: R5412-1 | | | Pollutant: VOC | Main Standard: § 115.412(1) | | | Monitoring Information | | | Indicator: Visual Inspection Minimum Frequency: Monthly Averaging Period: n/a Deviation Limit: Any monitoring data which indicates that the cold cleaner is not in compliance with the applicable requirements in 30 TAC §115.412(1)(A), (C), (D) and (F) shall be considered and reported as a deviation. #### Basis of monitoring: The monitoring option to cover cold cleaner or the open-top vapor cleaner was included in the EPA "Periodic Monitoring Technical Reference Document" (April 1999) to monitor VOC sources. In addition to covering the cleaner records of monthly inspections of equipment is an effective way to ensure that the system is operating in accordance with its design. | Unit/Group/Process Information | | | |--
-----------------------------|--| | ID No.: BGC-125 | | | | Control Device ID No.: N/A | Control Device Type: N/A | | | Applicable Regulatory Requirement | | | | Name: 30 TAC Chapter 115, Degreasing Processes | SOP Index No.: R5412-2 | | | Pollutant: VOC | Main Standard: § 115.412(1) | | Indicator: Visual Inspection Minimum Frequency: Monthly Averaging Period: n/a Deviation Limit: Any monitoring data which indicates that the cold cleaner is not in compliance with the applicable requirements in 30 TAC §115.412(1)(A), (C), (D) and (F) shall be considered and reported as a deviation. ### Basis of monitoring: The monitoring option to cover cold cleaner or the open-top vapor cleaner was included in the EPA "Periodic Monitoring Technical Reference Document" (April 1999) to monitor VOC sources. In addition to covering the cleaner records of monthly inspections of equipment is an effective way to ensure that the system is operating in accordance with its design. | 77 1. (0 77 7. 0. 1. | | | |---|-----------------------------------|--| | Unit/Group/Process Information | | | | ID No.: BGU-026 | | | | Control Device ID No.: N/A | Control Device Type: N/A | | | Applicable Regulatory Requirement | | | | Name: 30 TAC Chapter 111, Visible Emissions | SOP Index No.: R1111-100 | | | Pollutant: PM (OPACITY) | Main Standard: § 111.111(a)(1)(C) | | | Monitoring Information | | | | Indicator: Fuel Type | | | | Minimum Frequency: Annually | | | Averaging Period: n/a Deviation Limit: If an alternate fuel is fired, either alone or in combination with the specified gas, it shall be considered and reported as a deviation. Basis of monitoring: Industry has demonstrated through performance tests and historical data that opacity and particulate matter standards are consistently met when combustion units fire natural gas only. | Unit/Group/Process Information | | | |---|-----------------------------------|--| | ID No.: BGU-029 | | | | Control Device ID No.: N/A | Control Device Type: N/A | | | Applicable Regulatory Requirement | | | | Name: 30 TAC Chapter 111, Visible Emissions | SOP Index No.: R1111-100 | | | Pollutant: PM (OPACITY) | Main Standard: § 111.111(a)(1)(C) | | | Monitoring Information | | | | Indicator: Fuel Type | | | | Minimum Frequency: Annually | | | Averaging Period: n/a Deviation Limit: If an alternate fuel is fired, either alone or in combination with the specified gas, it shall be considered and reported as a deviation. #### Basis of monitoring: Industry has demonstrated through performance tests and historical data that opacity and particulate matter standards are consistently met when combustion units fire natural gas only. | Unit/Group/Process Information | | | |---|-----------------------------------|--| | ID No.: BGU-030 | | | | Control Device ID No.: N/A | Control Device Type: N/A | | | Applicable Regulatory Requirement | | | | Name: 30 TAC Chapter 111, Visible Emissions | SOP Index No.: R1111-100 | | | Pollutant: PM (OPACITY) | Main Standard: § 111.111(a)(1)(C) | | | Monitoring Information | | | | Indicator: Fuel Type | | | Averaging Period: n/a Minimum Frequency: Annually Deviation Limit: If an alternate fuel is fired, either alone or in combination with the specified gas, it shall be considered and reported as a deviation. Basis of monitoring: Industry has demonstrated through performance tests and historical data that opacity and particulate matter standards are consistently met when combustion units fire natural gas only. | Unit/Group/Process Information | | | |---|-----------------------------------|--| | ID No.: FBGU02A | | | | Control Device ID No.: N/A | Control Device Type: N/A | | | Applicable Regulatory Requirement | | | | Name: 30 TAC Chapter 111, Visible Emissions | SOP Index No.: R1111-YRD-BLAST | | | Pollutant: PM(OPACITY) | Main Standard: § 111.111(a)(8)(A) | | | Monitoring Information | | | Indicator: Visible emissions Minimum Frequency: Once per quarter (when operational) Averaging Period: n/a Deviation Limit: Opacity limit of 30% for abrasive blasting operations #### Basis of monitoring: The option to perform opacity readings or visible emissions to demonstrate compliance is consistent with EPA Reference Test Method 9 and 22. Opacity and visible emissions have been used as an indicator of particulate emissions in many federal rules including 40 CFR Part 60, Subpart F and Subpart HH. In addition, use of these indicators is consistent with the EPA's "Compliance Assurance Monitoring (CAM) Technical Guidance Document" (August 1998). Monitoring specifications and procedures for the opacity are consistent with federal requirements and include the EPA's Test Method 9 for determining opacity by visual observations and the requirements of 40 CFR § 60.13 for a continuous opacity monitoring system (COMS). The monitoring specifications and procedures for the visible emissions monitoring are similar to "EPA Reference Method 22" procedures. | Unit/Group/Process Information | | | |---|-----------------------------------|--| | ID No.: FBGU02B | | | | Control Device ID No.: N/A | Control Device Type: N/A | | | Applicable Regulatory Requirement | | | | Name: 30 TAC Chapter 111, Visible Emissions | SOP Index No.: R1111-YRD-PAINT | | | Pollutant: PM(OPACITY) | Main Standard: § 111.111(a)(8)(A) | | | Monitoring Information | | | Indicator: Visible emissions Minimum Frequency: Once per quarter (when operational) Averaging Period: n/a Deviation Limit: Opacity limit of 30% for paint operations #### Basis of monitoring: The option to perform opacity readings or visible emissions to demonstrate compliance is consistent with EPA Reference Test Method 9 and 22. Opacity and visible emissions have been used as an indicator of particulate emissions in many federal rules including 40 CFR Part 60, Subpart F and Subpart HH. In addition, use of these indicators is consistent with the EPA's "Compliance Assurance Monitoring (CAM) Technical Guidance Document" (August 1998). Monitoring specifications and procedures for the opacity are consistent with federal requirements and include the EPA's Test Method 9 for determining opacity by visual observations and the requirements of 40 CFR § 60.13 for a continuous opacity monitoring system (COMS). The monitoring specifications and procedures for the visible emissions monitoring are similar to "EPA Reference Method 22" procedures. | Unit/Group/Process Information | | | |-----------------------------------|--|--| | ID No.: FBGU03 | | | | Control Device Type: N/A | | | | | | | | SOP Index No.: R1111-SW-BLAST | | | | Main Standard: § 111.111(a)(8)(A) | | | | | | | Indicator: Visible emissions Minimum Frequency: Once per guarter (when operational) Averaging Period: n/a Deviation Limit: Opacity limit of 30% for abrasive blasting operations #### Basis of monitoring: The option to perform opacity readings or visible emissions to demonstrate compliance is consistent with EPA Reference Test Method 9 and 22. Opacity and visible emissions have been used as an indicator of particulate emissions in many federal rules including 40 CFR Part 60, Subpart F and Subpart HH. In addition, use of these indicators is consistent with the EPA's "Compliance Assurance Monitoring (CAM) Technical Guidance Document" (August 1998). Monitoring specifications and procedures for the opacity are consistent with federal requirements and include the EPA's Test Method 9 for determining opacity by visual observations and the requirements of 40 CFR § 60.13 for a continuous opacity monitoring system (COMS). The monitoring specifications and procedures for the visible emissions monitoring are similar to "EPA Reference Method 22" procedures. | Unit/Group/Process Information | | | |---|-----------------------------------|--| | ID No.: FBGU04 | | | | Control Device ID No.: N/A | Control Device Type: N/A | | | Applicable Regulatory Requirement | | | | Name: 30 TAC Chapter 111, Visible Emissions | SOP Index No.: R1111-SW-PAINT | | | Pollutant: PM(OPACITY) | Main Standard: § 111.111(a)(8)(A) | | | | | | Indicator: Visible emissions Minimum Frequency: Once per guarter (when operational) Averaging Period: n/a Deviation Limit: Opacity limit of 30% for paint operations #### Basis of monitoring: The option to perform opacity readings or visible emissions to demonstrate compliance is consistent with EPA Reference Test Method 9 and 22. Opacity and visible emissions have been used as an indicator of particulate emissions in many federal rules including 40 CFR Part 60, Subpart F and Subpart HH. In addition, use of these indicators is consistent with the EPA's "Compliance Assurance Monitoring (CAM) Technical Guidance Document" (August 1998). Monitoring specifications and procedures for the opacity are consistent with federal requirements and include the EPA's Test Method 9 for determining opacity by visual observations and the requirements of 40 CFR § 60.13 for a continuous opacity monitoring system (COMS). The monitoring specifications and procedures for the visible emissions monitoring are similar to "EPA Reference Method 22" procedures. | Unit/Group/Process Information | | | |-----------------------------------|------------------------------|--| | ID No.: HRSG1 | | | | Control Device ID No.: N/A | Control Device Type: N/A | | | Applicable Regulatory Requirement | | | | Name: 40 CFR Part 60, Subpart D | SOP Index No.: 60D-GAS | | | Pollutant: PM | Main Standard: § 60.42(a)(1) | | | Monitoring Information | | | Indicator: Fuel Type Minimum Frequency: Annually Averaging Period: n/a Deviation Limit: If an alternate fuel is fired, either alone or in combination with the specified gas, it shall be considered and reported as a deviation. #### Basis of monitoring: Industry has demonstrated
through performance tests and historical data that opacity and particulate matter standards are consistently met when combustion units fire natural gas only, or natural gas and hydrogen. | Unit/Group/Process Information | | | |-----------------------------------|------------------------------|--| | ID No.: HRSG2 | | | | Control Device ID No.: N/A | Control Device Type: N/A | | | Applicable Regulatory Requirement | | | | Name: 40 CFR Part 60, Subpart D | SOP Index No.: 60D-GAS | | | Pollutant: PM | Main Standard: § 60.42(a)(1) | | | Monitoring Information | | | Indicator: Fuel Type Minimum Frequency: Annually Averaging Period: n/a Deviation Limit: If an alternate fuel is fired, either alone or in combination with the specified gas, it shall be considered and reported as a deviation. #### Basis of monitoring: Industry has demonstrated through performance tests and historical data that opacity and particulate matter standards are consistently met when combustion units fire natural gas only, or natural gas and hydrogen. | Compliance Review | | |---|----| | 1. In accordance with 30 TAC Chapter 60, the compliance history was reviewed on <u>June 21, 2016.</u> | | | Site rating: <u>0.33 / Satisfactory</u> Company rating: <u>2.19 / Satisfactory</u> | | | (High < 0.10 ; Satisfactory ≥ 0.10 and ≤ 55 ; Unsatisfactory > 55) | | | 2. Has the permit changed on the basis of the compliance history or site/company rating? | No | | | | | Site/Permit Area Compliance Status Review | | | 1. Were there any out-of-compliance units listed on Form OP-ACPS? | No | | 2. Is a compliance plan and schedule included in the permit? | No | | | | | Available Unit Attribute Forms | | | OP-UA1 - Miscellaneous and Generic Unit Attributes | | | OP-UA2 - Stationary Reciprocating Internal Combustion Engine Attributes | | | OP-UA3 - Storage Tank/Vessel Attributes | | | OP-UA4 - Loading/Unloading Operations Attributes | | | OP-UA5 - Process Heater/Furnace Attributes | | | OP-UA6 - Boiler/Steam Generator/Steam Generating Unit Attributes | | | OP-UA7 - Flare Attributes | | | OP-UA8 - Coal Preparation Plant Attributes | | | OP-UA9 - Nonmetallic Mineral Process Plant Attributes | | | OP-UA10 - Gas Sweetening/Sulfur Recovery Unit Attributes | | | OP-UA11 - Stationary Turbine Attributes | | | OP-UA12 - Fugitive Emission Unit Attributes | | | OP-UA13 - Industrial Process Cooling Tower Attributes | | | OP-UA14 - Water Separator Attributes | | | OP-UA15 - Emission Point/Stationary Vent/Distillation Operation/Process Vent Attributes | | | OP-UA16 - Solvent Degreasing Machine Attributes | | | OP-UA17 - Distillation Unit Attributes | | | OP-UA18 - Surface Coating Operations Attributes | | | OP-UA19 - Wastewater Unit Attributes | | | OP-UA20 - Asphalt Operations Attributes | | | OP-UA21 - Grain Elevator Attributes | | | OP-UA22 - Printing Attributes | | | OP-UA24 - Wool Fiberglass Insulation Manufacturing Plant Attributes | | | OP-UA25 - Synthetic Fiber Production Attributes | | | OP-UA26 - Electroplating and Anodizing Unit Attributes | | | OP-UA27 - Nitric Acid Manufacturing Attributes | | | OP-UA28 - Polymer Manufacturing Attributes | | | OP-UA29 - Glass Manufacturing Unit Attributes | | | OP-UA30 - Kraft, Soda, Sulfite, and Stand-Alone Semichemical Pulp Mill Attributes | | | OP-UA31 - Lead Smelting Attributes | | | OP-UA32 - Copper and Zinc Smelting/Brass and Bronze Production Attributes | | | OP-UA33 - Metallic Mineral Processing Plant Attributes | | | OP-UA34 - Pharmaceutical Manufacturing | | | OP-UA35 - Incinerator Attributes
OP-UA36 - Steel Plant Unit Attributes | | | | | | OP-UA37 - Basic Oxygen Process Furnace Unit Attributes | | | OP-UA38 - Lead-Acid Battery Manufacturing Plant Attributes
OP-UA39 - Sterilization Source Attributes | | | | | | OP-UA40 - Ferroalloy Production Facility Attributes | | | OP-UA41 - Dry Cleaning Facility Attributes | | | OP-UA42 - Phosphate Fertilizer Manufacturing Attributes
OP-UA43 - Sulfuric Acid Production Attributes | | | OP-UA44 - Municipal Solid Waste Landfill/Waste Disposal Site Attributes | | | OP-UA44 - Municipal Solid Waste Landin/ Waste Disposal Site Attributes OP-UA45 - Surface Impoundment Attributes | | | OP-UA46 - Epoxy Resins and Non-Nylon Polyamides Production Attributes | | | of onto Epony results and non-nyion forganitaes frounchon Althouses | | - OP-UA47 Ship Building and Ship Repair Unit Attributes - OP-UA48 Air Oxidation Unit Process Attributes - OP-UA49 Vacuum-Producing System Attributes - OP-UA50 Fluid Catalytic Cracking Unit Catalyst Regenerator/Fuel Gas Combustion Device/Claus Sulfur Recovery Plant Attributes - OP-UA51 Dryer/Kiln/Oven Attributes - OP-UA52 Closed Vent Systems and Control Devices - OP-UA53 Beryllium Processing Attributes - OP-UA54 Mercury Chlor-Alkali Cell Attributes - OP-UA55 Transfer System Attributes - OP-UA56 Vinyl Chloride Process Attributes - OP-UA57 Cleaning/Depainting Operation Attributes - OP-UA58 Treatment Process Attributes - OP-UA59 Coke By-Product Recovery Plant Attributes - OP-UA60 Chemical Manufacturing Process Unit Attributes - OP-UA61 Pulp, Paper, or Paperboard Producing Process Attributes - OP-UA62 Glycol Dehydration Unit Attributes - OP-UA63 Vegetable Oil Production Attributes